Development of the Global Historical Climatology Network Sea Level Pressure Data Set (Version 2) David Wuertz, Physical Scientist Climate Analysis Branch ## Why Version 2 and why now? - 10 years since Version 1 was updated - Version 1 was not subjected to rigorous quality control - Wish to validate models and other data sets - Desire to pursue other research questions #### Data Sources for GHCN SLP - Electronically available sources only - World Weather Records - World Monthly Surface Station Climatology - Australian Bureau of Meteorology - Monthly Climatic Data for the World (includes CLIMAT messages via GTS) #### Process Overview - Merge individual data sources - Eliminate Duplicates - Resolve remaining metadata issues - Perform quality assurance checks - Not homogeneity adjusted (yet) #### Merge individual data sources - Compare station data and metadata - Some stations combined ("mingled") - Required exact match in period of overlap - Required excellent match in metadata - Some stations added as new - Created new station when could not combine - Close matches considered in duplicate elimination process #### **Eliminate Duplicate Stations** - Part automated, part manual - Defining duplicate ("sameness"): - Floating tolerance Values are "same" if - 0.1 mb if both have 0.1 resolution - 0.5 mb if A has 0.1 and B has 1.0 resolution - 1.0 mb if both have 1.0 resolution - Compute difference statistics: - Percent of overlap "same" - Number of runs of same values, longest run - Max diff, 90th, 75th, 50th, 25th, 10th percentiles, Min diff ## **Eliminate Duplicate Stations (Cont'd)** - Reorder according to sameness - Examine statistics and metadata - Decide if duplicates - Most get "mingled" - Some remain marked as duplicates (e.g., cases where only 70% same) - Examine stations having similar names - Examine stations having same location - Check for transitivity violations - If A = B, and B = C, but A C! - Manually inspect and resolve #### **Resolve Remaining Metadata Issues** - Assign correct country codes - Match with stations in other databases (GHCN Precip, WMO Vol A) - Plot locations on high resolution map - Assign unique station numbers - Use WMO numbers wherever possible - For others use nearest WMO + unique modifier #### **Quality Assurance Checks** - Suspect values saved in separate file - Manual inspection via plotting - Examine each time series - Examine difference series with neighbors - Look for mislocated or otherwise problematic stations (184 identified and removed) - Reasonable range check - Values outside range 860-1090 mb (97 values involving 82 stations) #### **Quality Assurance Checks (Cont'd)** - Gross errors using digital checks - Different years having largely the same data (5 stations involved) - Runs of identical consecutive values (71 runs involving 60 stations) - Runs of same value for a fixed month across all years (748 cases involving 459 stations) #### **Quality Assurance Checks (Cont'd)** - Checks for statistically wild outliers - z scores based upon biweight mean and std dev - z scores > 5 flagged (298 points) - 3.5 < z scores < 5 flagged ...if neighbor's z score < 3.5 (456 points) - Percent of data set flagged = 0.08% #### **Data Set Summary** - Map of station locations - Period of record information. - Comparison of GHCN and Hadley holdings - List of files for GHCN SLP v2 - How to obtain GHCN SLP v2 - Future SLP work ## **GHCN Pressure Stations** (**Nstations = 2668**) #### SLP First Year in Period of Record #### SLP Period of Record Length #### GHEN SLP Files | <u>Filename</u> | Contents | |----------------------|--| | readme.slp.v2 | Format descriptions | | v2.slp.Z | Main data file | | v2.slp.inv.Z | "Inventory" file containing station metadata | | v2.slp.country.codes | Country code/name cross reference | | v2.slp.failed.qc.Z | Values edited from main file by QC process | ## Obtaining CHCN SLP Files ftp ftp.ncdc.noaa.gov ftp> cd /pub/data/ghcn/v2 ftp> prompt ftp> mget *slp* ftp> bye #### What next? - Compare with HadSLP, NCEP Reanalysis - Contribute to bigger and better AOPC Multinational SLP data set - Suggestions are welcome